

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2011 question paper

for the guidance of teachers

0486 LITERATURE (ENGLISH)

0486/11 Paper 1 (Open Books), maximum raw mark 75

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of
the examination. It shows the basis on which Examiners were instructed to award marks. It does not
indicate the details of the discussions that took place at an Examiners’ meeting before marking began,
which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the
examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE,
GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level
syllabuses.

Page 2 Mark Scheme: Teachers’ version Syllabus Paper

 IGCSE – May/June 2011 0486 11

© University of Cambridge International Examinations 2011

All questions on this paper are marked out of 25.

The assessment objectives for the paper are:

AO1 show detailed knowledge of the content of literary texts
AO2 understand the meanings of literary texts and their context, and explore texts beyond surface

meaning to show deeper awareness of ideas and attitudes
AO3 recognise and appreciate ways in which writers use language, structure, and form to create

and shape meanings and effects
AO4 communicate a sensitive and informed personal response

The Band Descriptors cover marks from 0 to 25, and apply to the marking of each question. They
guide examiners to an understanding of the qualities normally expected of, or typical of, work in a
band. They are a means of general guidance, and must not be interpreted as hurdle statements. For
the purposes of standardisation of marking, they are to be used in conjunction with photostats of
candidates’ work produced in the examination and discussed during the examiners’ coordination
meeting, as well as the question-specific notes.

Page 3 Mark Scheme: Teachers’ version Syllabus Paper

 IGCSE – May/June 2011 0486 11

© University of Cambridge International Examinations 2011

BAND DESCRIPTORS TABLE

 0/0–1 No answer / Insufficient to meet the criteria for Band 8.

Band 8
2
3
4

Limited attempt to respond

• shows some limited understanding of simple/literal meaning

Band 7
5
6
7

Some evidence of simple personal response

• makes a few straightforward comments

• shows a few signs of understanding the surface meaning of the text

• makes a little reference to the text

Band 6
8
9
10

Attempts to communicate a basic personal response

• makes some relevant comments

• shows a basic understanding of surface meaning of the text

• makes a little supporting reference to the text

Band 5
11
12
13

Begins to develop a personal response

• shows some understanding of meaning

• makes a little reference to the language of the text (beginning to assume a
voice in an empathic task)

• uses some supporting textual detail

Band 4
14
15
16

Makes a reasonably developed personal response

• shows understanding of the text and some of its deeper implications

• makes some response to the way the writer uses language (using suitable
features of expression in an empathic task)

• shows some thoroughness in the use of supporting evidence from the text

Band 3
17
18
19

Makes a well-developed and detailed personal response

• shows a clear understanding of the text and some of its deeper
implications

• makes a developed response to the way the writer achieves her/his
effects (sustaining an appropriate voice in an empathic task)

• supports with careful and relevant reference to the text

Band 2
20
21
22

Sustains a perceptive and convincing personal response

• shows a clear critical understanding of the text

• responds sensitively and in detail to the way the writer achieves her/his
effects (sustaining a convincing voice in an empathic task)

• integrates much well-selected reference to the text

Band 1
23
24
25

Answers in this band have all the qualities of Band 2 work, with further
insight, sensitivity, individuality and flair. They show complete and sustained
engagement with both text and task.

